ĐỀ CƯƠNG HỌC PHẦN MÔ PHÔI RĂNG MIỆNG
1. Mã số học phần: DAN322
2. Tên học phần: Mô phôi răng miệng.
3. Số tín chỉ: 2(1-1)

4. Chuyên ngành đào tạo: Bác sĩ Răng Hàm Mặt

5. Năm học: Năm thứ 3
6. Giảng viên phụ trách: TS. Hoàng Tiến Công.
7. Cán bộ tham gia giảng dạy: TS. Hoàng Tiến Công, ThS. Lưu Thị Thanh Mai, BS. Bùi Hồng Hạnh, BS. Nguyễn Thị Hạnh, BS. Trần Phương Nga, BS. Nguyễn Thị Hồng, KTV. Phạm Minh Tuấn.
8. Mục tiêu học phần:

· Kiến thức:

- Trình bày được sự hình thành và phát triển phôi thai phần mềm vùng hàm mặt

- Trình bày được sự hình thành, phát triển và cấu trúc của mô răng và mô quanh răng.

- Vận dụng được kiến thức về mô - phôi răng miệng để lý giải một số bệnh lý trên lâm sàng.

· Thái độ:

- Nhận thức được tầm quan trọng của môn học mô - phôi răng miệng trong chuyên ngành Răng Hàm Mặt.
· Kỹ năng:

- Đọc được cấu trúc mô học của răng và vùng quanh răng trên tiêu bản.
- Vẽ và ghi chú được hình ảnh các giai đoạn phát triển phôi của răng và vùng hàm mặt.

9. Mô tả học phần.
Học phần này gồm 2 phần: Phần lý thuyết gồm những kiến thức cơ bản về sự hình thành, phát triển và cấu trúc, chức năng của mô răng và mô quanh răng, sự hình thành xương và mô mềm vùng hàm mặt. Phần thực hành hướng dẫn kỹ năng nhận biết về cấu trúc mô – phôi răng miệng và hàm mặt trên tiêu bản.
10. Phân bố thời gian giảng dạy trong học kỳ: 1(4,2,10)/3

11. Đạt các chỉ tiêu thực hành:
	STT
	Chỉ tiêu
	Mức độ

	1
	Vẽ và ghi chú tiêu bản sự phát triển phôi thai vùng hàm mặt
	2

	2
	Vẽ và ghi chú sự phát triển mầm răng
	2

	3
	Đọc tiêu bản cấu trúc mô học tổ chức cứng của răng
	2

	 4
	Đọc tiêu bản cấu trúc mô học của tủy răng
	2

	 5
	Đọc tiêu bản cấu trúc của mô quanh răng
	2

12. Nội dung học phần:

A. Lý thuyết

Bài 1: Đại cương về sự phát triển phôi thai vùng hàm mặt (3 tiết)
Mục tiêu

1. Trình bày được quá trình hình thành miệng nguyên thủy, hàm ếch tiên phát và môi trên, hàm ếch thứ phát.

2. Vận dụng giải thích được cơ chế hình thành dị tật bẩm sinh vùng hàm mặt.

Nội dung

Mở đầu
1. Sự hình thành hốc miệng nguyên thủy và màng hầu.
2. Sự hình thành và phát triển của các nụ mặt
2.1. Sự hình thành hàm ếch tiên phát và môi trên.

2.2. Sự hình thành hàm ếch thứ phát.
3. Sự hình thành vùng hàm dưới.
Bài 2: Sự hình thành và phát triển của mầm răng (2 tiết)
Mục tiêu
1. Mô tả được quá trình hình thành mầm răng.

2. Trình bày được cấu trúc và chức năng các thành phần của mầm răng.

3. Vận dụng kiến thức đã học để giải thích cơ chế hình thành một số bất thường trong quá trình hình thành mầm răng.

 Nội dung

 Mở đầu

1. Nguyên mầm răng.

2. Sự hình thành, phát triển và cấu tạo nguyên mầm răng.

2.1. Sự hình thành mầm răng.

2.1.1. Giai đoạn nụ.

2.1.2. Giai đoạn chỏm.

2.1.3. Giai đoạn chuông.

2.2. Cấu tạo mầm răng từ giai đoạn chuông.

2.2.1. Cơ quan men.

2.2.2. Nhú răng.

2.2.3. Bao răng.

3. Số phận lá răng.

Bài 3: Sự hình thành và cấu trúc men răng (2 tiết)
Mục tiêu

1. Trình bày được sự hình thành men.

2. Mô tả được các đặc trưng cấu trúc của men răng.

3. Vận dụng được kiến thức để giải thích cơ chế hình thành các bất thường men răng.

Nội dung

Mở đầu

1. Sự hình thành men răng

1.1. Sự tạo thành khuôn men

1.2. Sự trưởng thành của men răng

1.2.1. Pha khởi đầu

1.2.2. Pha thứ hai và thứ ba

1.2.3. Pha thứ tư

2. Cấu trúc của men răng

2.1. Trụ men

2.2. Các đặc trưng cấu trúc của men răng

Bài 4: Cấu trúc của ngà răng, tủy răng (3 tiết)
Mục tiêu

1. Trình bày được quá trình hình thành và cấu trúc của ngà răng

2. Trình bày được đặc điểm, cấu trúc và chức năng của tủy răng.

3. Vận dụng được kiến thức để giải thích các bệnh lý bất thường của ngà và tủy răng.

Nội dung

Mở đầu

1.Ngà răng
1.1. Sự hình thành ngà răng

1.2.Cấu trúc tổ chức học của ngà răng
1.2.1.Ngà tiên phát

1.2.2.Ngà thứ phát

2.Tủy răng

2.1. Sự hình thành tủy răng

2.2. Cấu trúc mô học của tủy răng

2.2.1.Thành phần tế bào

2.2.2.Thành phần sợi và chất căn bản

2.2.3.Mạch máu

2.2.4.Mạch bạch huyết

2.2.5.Thần kinh

2.2.6.Các vùng mô của tủy
Bài 5: Sự mọc răng và hình thành chân răng (2 tiết)
 Mục tiêu

1. Trình bày được định nghĩa về sự mọc răng và liệt kê các giai đoạn mọc răng.

2. Phân tích được những diễn biến về hình thái học của từng giai đoạn mọc răng và sự hình thành chân răng.

3. Vận dụng các kiến thức đã học để giải thích được các vấn đề lâm sàng của sự mọc răng và thay răng.

Nội dung
Mở đầu
1. Giai đoạn dịch chuyển trước mọc

2. Giai đoạn mọc tiền chức năng

2.1. Diễn tiến các hiện tượng
2.2. Những thay đổi về mô học
2.3. Các thuyết về sự mọc răng

3. Giai đoạn dịch chuyển chức năng (pha sau mọc)

4. Những lưu ý lâm sàng
Bài 6: Sự hình thành các mô quanh răng

Mục tiêu

1. Trình bày được chức năng tổng quát của bao răng.

2. Trình bày được sự hình thành dây chằng nha chu, xê măng, xương ổ răng.

3. Vận dụng được các kiến thức đã học để giải thích các hiện tượng bất thường trong quá trình hình thành vùng quanh răng.

Nội dung

Mở đầu

1.Bao răng

2. Phát sinh xê măng

3. Sự tạo thành dây chằng quanh răng
4. Sự tạo thành xương ổ răng.
B. Thực hành:

Bài 1
Vẽ và ghi chú tiêu bản sự phát triển phôi thai vùng hàm mặt
 2,5 tiết

Bài 2
Vẽ và ghi chú tiêu bản sự phát triển mầm răng
 2,5 tiết

Bài 3
Đọc tiêu bản cấu trúc mô học của men răng
 2,5 tiết

Bài 4
Đọc tiêu bản cấu trúc mô học của ngà răng
 2,5 tiết

Bài 5
Đọc tiêu bản cấu trúc mô học của tủy răng
 2,5 tiết

Bài 6
Đọc tiêu bản cấu trúc mô quanh răng
 2,5 tiết

13. Phương pháp giảng:

Áp dụng các hình thức giảng dạy:

· Lý thuyết: thuyết trình, thảo luận nhóm.

· Thực hành: Dạy học bằng bảng kiểm (đọc và phân tích tiêu bản).

14. Phương tiện và vật liệu giảng dạy:

Projector, Kính hiển vi, tiêu bản cấu trúc mô học của răng, tranh ảnh về cấu trúc mô – phôi của răng, mô quanh răng, mô mềm và xương vùng hàm mặt.

15. Đánh giá:

	Kiểm tra thường xuyên
	1 bài
	Hệ số 1 (Vấn viết)

	Điểm KT giữa kỳ: trung bình cộng 6 bài thực hành
	6 bài
	Hệ số 2 (Bảng kiểm)

	Thi kết thúc học phần
	1 bài
	Hệ số 3 (Vấn viết)

16.Tài liệu:
16.1. Tài liệu học tập:

1. Bộ môn Nha khoa cơ sở, Khoa RHM, Đại học Y-Dược Thái Nguyên, ”Bài giảng Mô phôi răng miệng”, tài liệu lưu hành nội bộ.
16.2. Tài liệu tham khảo:

2. Bộ môn RHM Đại học Y Hà Nội, “Răng hàm mặt - tập I”, Nhà xuất bản Y học, 1977.

3. Hoàng Tử Hùng, “ Mô phôi răng miệng”, Nhà xuất bản y học , 2000.

4. Viện đào tạo RHM, trường ĐH Y Hà Nội, ”Nha khoa cơ sở - Tập 2”, NXB Giáo dục Việt Nam 2013.
17. Lịch học:

	
	Tuần thứ
	Thứ
	Nội dung
	Số tiết
	Giảng viên
	Tài liệu học tập/

tham khảo
	Hình thức học

	LÝ THUYẾT
	1
	2
	Sự phát triển phôi thai vùng hàm mặt
	3
	TS. Công
	1,2,3
	TT

	
	
	6
	Sự phát triển của mầm răng
	2
	ThS. Mai
	1,2,3
	TT

	
	
	
	Hình thành và cấu trúc men răng
	1
	ThS. Mai
	1,2,3
	TT

	
	2
	2
	Hình thành và cấu trúc men răng
	1
	ThS. Mai
	1,2,3
	TT

	
	
	
	Hình thành, cấu trúc ngà răng và tuỷ răng
	2
	ThS. Mai
	1,2,3
	TT

	
	
	6
	Thảo luận:
- Đặc điểm về cấu trúc và chức năng mô răng: những lưu ý lâm sàng
	2
	ThS. Mai

BS. Hạnh A
	1,2,3
	TL

	
	
	
	Sự mọc răng và hình thành chân răng.
	1
	ThS. Mai
	1,2,3
	TT

	
	3
	2
	Thảo luận:
Sự mọc răng và những chú ý trên lâm sàng
	2
	Th.Mai

Bs. Hạnh B
	1,2,3
	TL

	
	
	6
	Sự hình thành và cấu trúc mô quanh răng
	2
	TS. Công
	1,2,3
	TT

	
	
	
	Thảo luận:

- Cấu trúc mô quanh răng và những ứng dụng trên lâm sàng

- Những lưu ý để bảo vệ mô quanh răng trong điều trị nha khoa.
	2
	TS. Công

Bs. Hạnh A
	1,2,3
	TL

	THỰC HÀNH
	2
	3
	Đọc tiêu bản sự phát triển phôi thai vùng hàm mặt
	2,5
	TS. Công

Bs. Hạnh A

KTV.Tuấn
	1,2,3
	TH

	
	
	5
	Đọc tiêu bản sự phát triển mầm răng
	2,5
	ThS. Mai

Bs. Hạnh B

KTV.Tuấn
	1,2,3
	TH

	
	3
	3
	Soi tiêu bản cấu trúc mô học của men răng
	2,5
	ThS. Mai

Bs. Hạnh A

KTV.Tuấn
	1,2,3
	TH

	
	
	5
	Soi tiêu bản cấu trúc mô học của ngà răng
	2,5
	TS. Công

Bs. Hạnh B

KTV.Tuấn
	1,2,3
	TH

	
	4
	3
	Soi tiêu bản cấu trúc mô học của tủy răng
	2,5
	ThS. Mai

Bs. Hạnh A

KTV.Tuấn
	1,2,3
	TH

	
	
	5
	Soi tiêu bản cấu trúc mô quanh răng
	2,5
	TS. Công

Bs. Hạnh B

KTV.Tuấn
	1,2,3
	TH

